Small Business Innovation Research # Oxidation Resistant Rocket Thrusters for High Performance Propellants Ceramic Composites, Inc. Millersville, MD #### **INNOVATION** Chemical vapor infiltration process to fabricate lowcost, functionally graded ceramic matrix composites ## **ACCOMPLISHMENTS** - Developed rapid chemical vapor infiltration (CVI) process that leads to reduction in processing time and higher matrix densities. Fabrication times reduced by a factor of seven with up to a ten fold reduction in the fabrication cost - Rapid CVI leads to directional matrix growth and to functional grading through the fiber preform. Lightweight C_(f)/C graded Ceramic Matrix Composites (CMCs) were fabricated which behave like Re or HfC, with density of less than 3g/cm³ - ◆ Thrust cells tests with O₂ & H₂ propellants at operating conditions for 30 seconds showed no erosion at the throat - ◆ Tested components in air at 4300F for 6 minutes. Excellent thermal stability was shown #### **COMMERCIALIZATION** - ◆ Patent applied for February 2000-Docket Number 1388 - ◆ Received \$140K Phase III from MSFC - Collaborating with commercial partners to develop components for liquid and solid Divert & Attitude Control System (DACS) and for flightweight, scramjet systems Glenn Research Center Marshall Space Flight Center Materials 3-079 Functionally graded CMC thrust cell during evaluation at NASA Glenn ### **GOVERNMENT/SCIENCE APPLICATIONS** - Hypersonic vehicle propulsion components are presently being evaluated under the DARPA HyFly Program - This new family of lightweight materials will provide oxidation and erosion resistance for next generation NASA and DoD propulsion applications - Divert and attitude control propulsion thrusters are presently being tested under BMDO and AF programs 1993 Phase II, NAS3-27272, 1/02 NASA GRC Contact – Steve Schneider NASA MSFC Contact – Pete Valentine Company Contact – Mark Patterson